

Terraforming (cont'd)


Areas of Learning

As Writers we will be creating our own Newspaper Articles reporting on an exciting event that is going to happen on our new planet. We will learn how to take notes, interview and report factually. We will also learn how to write poems that capture the biome we have been studying.

As Geographers we will continue to explore areas of Physical Geography including different biomes and climate zones. We will use our knowledge to share factual information with other year groups to enable us to celebrate our work.

As Artists we will be inspired by Henri Matisse and create our own collages and pieces of art work to create one of the biomes we have been studying.

In our Religious Education unit of work, we will understand the story of Easter and the key events that took place during this time.

Enterprise

As enterprising people we will:

Consider the difficulty in a journey from one planet to another.

Global Citizens

As global citizens we will:

Be considering how climate change could potentially lead to the Earth's natural resources running out and how we can work to ensure this doesn't happen.

Well Being

As people concerned with all aspects of well being we will:

Be reflecting on the Easter story and how people around the world celebrate.

Communities

As a member of a community we will:

Be learning about how we can share what we have learnt with other members of our community within our school.